NASA Advisory Council Human Exploration and Operations Committee Research Subcommittee Report One Year Study and Genome Project Bradley M. Carpenter, PhD. Chief Scientist, Space Life and Physical Sciences Human Exploration & Operations Mission Directorate ## **Biological and Physical Sciences** - NASA's Space Life and Physical Sciences Research and Applications Division (SLPS) has been formulated to execute high quality, high value research and application activities in the areas of: - Space Biology - Physical Sciences - Human Research - These programs conduct fundamental and applied research to advance basic knowledge and to support human exploration in the environment of space. - Division serves as the Agency liaison with the ISS National Laboratory management organization, the Center for the Advancement of Science in Space (CASIS). ### **SLPS Research and Application Focus Areas** - Uses the space environment to enhance understanding of the response of living organisms and biological processes to spaceflight conditions. - Works toward an understanding of the requirements of terrestrial life in non-Earth environments. Provides access to model biomedical research systems. - Develops scientific and technological foundations for a safe, productive human presence in space for extended periods. - Focuses on investigating and mitigating the highest risks to human health and performance in order to enable safe, reliable, and productive human space exploration. - Conducts fundamental and applied research in space to explore the processes that form materials and determine the performance of fluid, thermal, and combustion systems. - Builds engineering knowledge to enable the design of fluid, thermal, and chemical process devices for future space exploration systems. - Applies this knowledge and technology to improve our Nation's competitiveness, education and the quality of life on Earth. Creates the new discoveries for CASIS activities. ## **SLPSRA Organization Chart** #### NASA Human Research Program (HRP) #### **Mission** To enable space exploration beyond low Earth orbit by reducing the risks to human health & performance through a focused program of basic, applied, and operational research #### Goals - Perform research necessary to understand and reduce spaceflight human health and performance risks in support of exploration - Develop and validate technologies that serve to characterize and reduce medical risks associated with human spaceflight - Enable development of human spaceflight medical and performance standards ## Integrated Human Health Risk Mitigation - Policy, Operations, and Research are integrated through a Human Health Risk Framework - Office of the Chief Health and Medical Officer (OCHMO) - Medical Policy, Health and Performance Standards, and Bioethics (IRB, ACUC, Risk Threshold) - Crew Health and Safety (CHS) - Medical Operations and Occupational Health (career health care/post career monitoring) - NASA Human Research Program (HRP) - Human health & performance research in support of space exploration - Perform research necessary to understand & reduce health & performance risks - International Space Station (ISS) - Medical Operations on ISS - Medical Tests and hardware оснмо CHS HRP ISS ## Overview: Organization ## Hazards Create Risks During Space Flight #### **Space Flight Hazards to Crew Members:** #### decreased gravity/gravity transitions* bone, muscle, cardiovascular, sensory-motor, nutrition, immunology, human factors, clinical medicine #### isolation/confinement* behavior/performance, nutrition, immunology, toxicology, microbiology ### altered light-dark cycles* behavior/performance #### increased radiation* carcinogenesis, tissue degeneration(cardiovascular), CNS effects, acute (SPEs) #### distance from Earth behavior/performance, autonomy, food systems, clinical medicine *effect severity increases with mission duration ## International Coordination: Exploration Biomedical Challenges | Ilmiting, but Missic | Human Health and Performance Risks | | Mission | | | | | |--------------------------------------|---|-------------|---------------|--------------|---------------|--|--| | mission increased limiting | • • • • • • • • • • • • • • • • • • • | ISS
6 mo | Lunar
6 mo | NEA
(1yr) | Mars
(3yr) | | | | Musculoskeletal | Long-term health risk of Early Onset Osteoporosis; Mission risk of reduced muscle strength and aerobic capacity | | | | | | | | Sensorimotor | Mission risk of sensory changes/dysfunctions | | | | | | | | Ocular Impairment | Mission and long-term health risk of Microgravity-Induced Visual Impairment and/or elevated Intracranial Pressure (VIIP) | | | IC |) | | | | Nutrition | Mission risk of behavioral and nutritional health due to inability to provide appropriate quantity, quality and variety of food | | | | | | | | Autonomous Medical Care | Mission health risk due to inability to provide adequate medical care throughout the mission (Includes onboard training, diagnosis, treatment, and presence/absence of onboard physician) | | | | | | | | Behavioral Health and
Performance | Mission and long-term behavioral health risk. | | | | | | | | Space Radiation | Long-term risk of carcinogenesis and degenerative tissue disease due to radiation exposure | | | | | | | | Toxicity | Mission risk of exposure to a toxic environment without adequate monitoring, warning systems or understanding of potential toxicity (dust, chemicals, infectious agents) | | | | | | | | Autonomous Emergency
Response | Medical risks due to life support system failure and other emergencies (fire, depressurization, toxic atmosphere, etc.), crew rescue scenarios | | | | | | | | Hypogravity | Long-term risk associated with adaptation during IVA and EVA on the Moon, asteroids, Mars (vestibular and performance dysfunctions) and post-flight rehabilitation | | | | | | | ## **Integrated Human Health Risk Reduction Schedule** HRP initial assessment ## Response to the Decadal Survey: Perspectives and Approaches for Going Forward - Chartered by Congress the National Academy of Science Commissioned a National Research Council decadal survey of NASA Life and Physical Sciences - The Resulting report serves the SLPS Division in HEO as a guideline for developing applied and fundamental research that serves to promote the NASA human exploration mission - Decadal recommendations serve the ultimate direction in prioritization of ISS research efforts coming from the SLPS Division at HQ - NASA/SLPS is directly responsible back to the NAS/NRC and congress in how the recommendations are addressed. #### **NRC Decadal Recommendations** TABLE 13.2 Highest-Priority Recommendations That Provide High Support in Meeting Each of Eight Specific Prioritization Criteria | TABLE 13.2 | Highest-Priority Recommendations That Provide High Support in Meeting Each of Eight Specific Prioritization Criteria | | | | | | | | | | | |---------------------------------------|---|---|---|---|---|---|--|---|--|--|--| | | < | <> | | | | | | | | | | | | (1) Positive
Impact on
Exploration
Efforts, Improved
Access to Data or
to Samples, Risk
Reduction | (2) Potential to
Enhance Mission
Options or to
Reduce Mission
Costs | (3) Positive Impact on Exploration Efforts, Improved Access to Data or to Samples | (4) Relative
Impact Within
Research Field | (5) Needs
Unique to
NASA
Exploration
Programs | (6) Research
Programs That
Could Be Dual-
Use | (7) Research
Value of
Using
Reduced-
Gravity
Environment | (8) Ability to
Translate
Results to
Terrestrial
Needs | | | | | Life Sciences | P2, P3, B1, B2,
B3, B4, AH1,
AH2, AH3, AH5,
AH6, AH7, AH8,
AH9, AH10,
AH11 | P3, B1, B2, B3,
B4, AH6, AH9,
AH10, AH11 | P3, B4, AH1,
AH2, AH3,
AH5, AH6,
AH7, AH8,
AH9, AH10,
AH11 | P1, P2, B3, B4,
AH9, AH10,
AH11, AH16 | P1, P2, P3,
AH1, AH2,
AH3, AH4,
AH5, AH6,
AH7, AH8,
AH9, AH10,
AH11, AH16 | B1, B2, B3, B4,
AH1, AH2,
AH3, AH4,
AH5, AH6,
AH7, AH9,
AH10 | P1, B1, B4,
AH12,
AH16 | B1, B2, B3, B4,
AH1, AH2,
AH3, AH4
AH5, AH6,
AH7 | | | | | | | | | | | | | | | | | | Translational
Life Sciences | CCH2, CCH4,
CCH7 | CCH2, CCH4,
CCH6, CCH7 | CCH2, CCH4,
CCH6, CCH7,
CCH8 | CCH2, CCH6 | CCH1, CCH2,
CHH3, CCH6,
CCH7, CCH8 | | CCH1,
CHH2,
CHH3,
CCH7,
CCH11 | | | | | | | | | | | | | | | | | | | Physical
Sciences | AP1, AP4, AP6,
AP8, AP11 | AP1, AP2, AP10,
AP11 | AP1, AP2, AP3,
AP10, AP11 | FP1, FP2, FP3,
AP5, AP7, AP8,
AP9 | AP1, AP2, AP3,
AP4, AP6,
AP11 | AP7, AP8, AP9,
AP10 | FP1, FP2,
FP3, FP4,
AP1, AP2,
AP5, AP6,
AP7, AP9 | AP1, AP2, AP7,
AP8, AP9 | | | | | | ı | ı | ı | ı | ı | ı | Lmanai | | | | | | Translational
Physical
Sciences | TSES1, TSES2,
TSES3, TSES14 | TSES1, TSES3,
TSES5, TSES10 | TSES14 | | TSES2, TSES3,
TSES4, TSES5,
TSES6, TSES7,
TSES12,
TSES13,
TSES14,
TSES 16 | TSES10,
TSES11,
TSES12 | TSES1,
TSES2,
TSES3,
TSES4,
TSES5,
TSES12,
TSES13,
TSES14,
TSES15,
TSES16 | TSES10 | | | | NOTE: Identifiers are as listed in Table 13.1 and correspond with the recommendations listed there and also presented with clarifying discussion in Chapters 4 through 10. #### Research Subcommittee of the HEO Committee NASA Advisory Council Recommendation in March, 2012 to create a subcommittee that "...advises NASA on the research and educational needs that are required to support a plan for the long-range human exploration of space. The subcommittee should include a breadth of perspectives that encompass research and higher educational needs, not representation of specific disciplines." From the Research Subcommittee Terms of Reference- The Research Subcommittee will support the HEO Committee in its missions by meeting the following objectives: - 1. Provide advice and recommendations on the overall objectives, approach, content, and structure of research activities in HEOMD. - 2. Provide assessments on the effectiveness of relationships between HEOMD's missions and stakeholders in the research and educational sectors. #### **HEOC Research Subcommittee** Dr. David Longnecker, M.D., is the chair of the subcommittee. He is a member of the Human Exploration and Operations Committee. He is a Director of the Association of American Medical Colleges, and is the Robert D. Dripps Professor Emeritus of Anesthesiology and Critical Care at the University of Pennsylvania. He has served as President of the American Board of Anesthesiology, and is a member of the Institute of Medicine. At the IOM, he has served as chair of the Standing Committee on Aerospace Medicine and the Medicine of Extreme Environments Dr. Robert A. Altenkirch currently serves as president of The University of Alabama in Huntsville. Prior to this appointment, he served as president of New Jersey Institute of Technology. Dr. Altenkirch earned his B.S. from Purdue University, an M.S. from the University of California, Berkeley, and his Ph.D. from Purdue. Other previous positions include vice president for research at Mississippi State University and dean of the College of Engineering and Architecture at Washington State University #### **HEOC Research Subcommittee** Dr. M. Katherine Banks is the Dean of Engineering at Texas A&M University. Previously she had been head of the School of Civil Engineering at Purdue University. At Purdue, she also served as director of the EPA Hazardous Substance Research Center. She is a Fellow of the American Society of Civil Engineers and served as editorin-chief for the ASCE Journal of Environmental Engineering and associate editor of the International Journal of Phytoremediation. Dr. Jeffrey A. Hoffman is a Professor of the Practice in the Department of Aeronautics and Astronautics at the Massachusetts Institute of Technology. At MIT he also directs the Massachusetts Space Grant Consortium. He served as the NASA Europe Representative, and flew on five Shuttle missions as a NASA astronaut. Before joining the astronaut corps, he worked as an astrophysicist, with a focus on gamma ray and x-ray astronomy. #### **HEOC Research Subcommittee** Dr. Terri L. Lomax serves as the Vice Chancellor for Research, Innovation and Economic Development at North Carolina State University. Previous positions include Deputy Associate Administrator for Research in the Exploration Systems Mission Directorate, and Director of the NASA Fundamental Space Biology Division. She was a member of the faculty at Oregon State University from 1987 until 2006, with research interests in plant physiology and genetics. Dr. Stein Sture is Vice Chancellor for Research at the University of Colorado, Boulder. He also is the Huber and Helen Croft Endowed Professor in the Department of Civil, Environmental, and Architectural Engineering in the College of Engineering and Applied Science. He has been a faculty member at CU Boulder since 1980. His fields of expertise are in the areas of experimental and analytical modeling in solid mechanics, geomechanics, computational geotechnics, and geotechnical engineering. #### **HEOC Research Subcommittee** Dr. Kathryn C. Thornton is a Professor at the University of Virginia in the School of Engineering and Applied Science in the Department of Mechanical and Aerospace Engineering. She served from 1999 until 2012 as the Assistant Dean and later Associate Dean for Graduate Programs. Selected as an astronaut candidate by NASA in May 1984, Thornton is a veteran of four space flights. Since leaving NASA, Thornton has served on several review committees and task groups, including the National Research Council Study: Science Opportunities Enabled by Constellation (2007) as co-chair. #### **Research Subcommittee Activities** First meeting 17 April, 2013 – videocon Organizational focus- Introductions, overview, goals and priorities 31 July 2013 – Washington DC Relationship between research and technology- SLPS, HRP, and Advanced Exploration Systems. 24 February 2014 – Washington DC Role of SLPS in HEO goals, SLPS research planning, ISS resource planning. Open source science #### **HEOC Research Subcommittee** RS meeting on February 24, 2014 included discussions with Bill Gerstenmaier on the role of research in HEOMD and with Marshall Porterfield on research planning in SLPS. The implementation of "open source science" was a focus of this discussion #### **Proposed finding -** Short Title of Finding: NASA Approach to Open Source Space Research Finding: The Human Exploration and Operations Advisory Committee endorses NASA's development of an Open Source approach for the Space Life and Physical Sciences GeneLab initiative and it encourages continued development in that direction. The Committee also supports the proposed development of linkages with other public, private and governmental organizations that can foster both operational success and public engagement with this initiative. The Research Subcommittee of the HEO Advisory Committee will request regular updates to this initiative at each of its next several meetings. ## **One Year Increment** #### ISS Crew: Scott Kelly, Mikhail Kornienko Sign On For One-Year Mission FOLLOW: Video, Scott Kelly, International Space Station, Iss Crew, Iss Mission, Mikhail Kornienko International Space Station, Science News By: Tariq Malik Published: 11/26/2012 08:12 AM EST on SPACE.com A veteran NASA space commander and Russian cosmonaut have signed on for the ultimate space voyage: a yearlong trip on the International Space Station. American astronaut Scott Kelly and Russian cosmonaut Mikhail Kornienko will launch on the one-year space station flight in spring 2015 and return to Earth in spring 2016, NASA officials announced today (Nov. 26). They will begin their mission training in early 2013. HOME > SCIENCE #### Astronaut Scott Kelly Preparing for Unprecedented One Year in Space; Mission to Experiment on His Bone Mass, Vision, Immune System By Latin Times Staff Writer, Dec 07, 2012 08:00 PM EST Tags: NASA, Space ## Twin Sons: Scott Kelly & Mark Kelly ## Proposed Experimental Schema – "Twin Sons" Observe existing genetic differences between the twins Confirm presence of existing genetic differences between the twins immediately prior to launch Observe genetic differences between the twins following 1 year of spaceflight for Scott Kelly *Initial Baseline Phase* 2013 **Pre-Launch Phase** 2014 *In Flight Phase* 2015 Sample @ 6 Hours, 3 weeks, 3, 6, 9 Months, and 51 Weeks into mission, (proposed) **Post-Flight Phase** 2016 ## Perform Astro-Omics / Systems Biology ### **Selected Twin Study Investigations** - Immunome Changes in Space - Longitudinal integrated multi-omics analysis of the biomolecular effects of space travel - Proteomic Assessment of Fluid Shifts and Association with Visual Impairment and Intracranial Pressure in Twin Astronauts - Differential effects on telomeres and telomerase in twin astronauts associated with spaceflight - Metagenomic Sequencing of the Bacteriome in GI Tract of Twin Astronauts - Comprehensive whole genome analysis of differential epigenetic effects of space travel on monozygotic twins - The Landscape of DNA and RNA Methylation Before, During, and After Human Space Travel - Cognition on Monozygotic Twin on Earth - Metabolomic And Genomic Markers Of Atherosclerosis As Related To Oxidative Stress, Inflammation, And Vascular Function In Twin Astronauts - Biochemical Profile: Homozygous Twin control for a 12 month Space Flight Exposure